

Request for Proposals

Design and Construction

Structural Engineering Services

The Administrative Office of the Courts, Office of Court Construction and Management seeks to identify firms qualified to provide structural engineering services in all phases of design and construction.

Judicial Council of California

ADMINISTRATIVE OFFICE OF THE COURTS

455 Golden Gate Avenue • San Francisco, California 94102-3688 Telephone 415-865-4200 • Fax 415-865-4205 • TDD 415-865-4272

REQUEST FOR PROPOSALS

Date 3/25/11

То

Structural Engineering Firms

From

Administrative Office of the Courts, Office of Court Construction and Management

Project Title

RFP No: OCCM-2011-11-GS

ID/IQ SE Services

Send Statements of Proposals to:
Judicial Council of California
Administrative Office of the Courts
Attn: Ms. Nadine McFadden
455 Golden Gate Avenue, 7th Floor
San Francisco, CA 94102
(Indicate RFP Number and Project Name on lower left corner of envelope)

Contact occm_solicitations@jud.ca.gov

RFF	SCHEDULE	DATES (Calif. Time)
1.	Deadline for submittal of Service Provider requests for clarifications, modifications or questions regarding the RFP	2 PM on 4/1/11
2.	Modifications and/or answers to questions posted on the Court website: http://www.courts.ca.gov/reference/rfp	5 PM on 4/7/11
3.	Email notice from Service Provider to AOC of intent to respond (non-mandatory)	2 PM on 4/13/11
4.	Submittal Deadline for Request for Proposals	2 PM on 4/20/11
5.	Posting of Short Listed Service Providers	5 PM on 4/27/11
6.	Interviews of Short Listed Service Providers (Estimated) (in San Francisco, Burbank, and Sacramento)	5/2/11 - 5/6/11
7.	Notice of Intent to Award (Estimated)	5/11/11

ID/IQ D&C QA Page 2 of 23

INDEX

- 1.0 Introduction
- 2.0 Purpose of this RFP
- 3.0 Scope of Services
- 4.0 Responding to the RFP
- 5.0 Selection Process
- 6.0 Evaluation of RFPs
- 7.0 Additional Requirements
- 8.0 Proposed Contract Terms
- 9.0 Disabled Veteran Business Enterprise (DVBE) Participation Goals
- 10.0 Administrative Rules Governing Requests For Proposals

Attachments

- A Sample Standard Agreement
- B Form for Submission of Questions
- C Payee Data Form

1.0 INTRODUCTION

The judicial branch of California is a part of California government, independent from the executive and legislative branches, and includes the Superior and Appellate Courts of California, including the Supreme Court. A part of the judicial branch is the Judicial Council, chaired by the Chief Justice of California. The Judicial Council is the primary policy making body of the California judicial system. The Administrative Office of the Courts (AOC) is the staff agency of the Judicial Council. The Office of Court Construction and Management (OCCM) is the division of the AOC responsible for the planning, design, construction, real estate and asset management of facilities for the court system of California.

Pursuant to the Trial Court Facilities Act of 2002 (SB 1732), ownership of and responsibility for superior court facilities in California has shifted from the counties to the state. Over the next 12 months 8 courthouse construction projects, with a value of approximately \$500,000,000, may require structural engineering or structural engineering peer review services.

2.0 PURPOSE OF THIS RFP

OCCM seeks structural engineering firms with California licensed structural engineers with expertise in various phases of the design and construction of public buildings. It is anticipated that selected firms will participate in periodic structural peer review committee meetings made up of structural engineers who will review engineering documents for assigned projects. It is anticipated that contracts will be issued for three or more Structural Engineering firms.

Service Providers will be selected to enter into Indefinite Delivery/Indefinite Quantity ("ID/IQ") contracts with the AOC for services on new capital projects and other court facility projects as necessary. Service Providers may be assigned various projects as may arise, based on the nature of the services required and the resources of the Service Providers. Because the scope and number of projects and tasks are unknown at the time of contract execution, the contracts are known as ID/IQ

Request For Proposals Structural Engineering Services

contracts. Multiple capital projects are funded and scheduled to begin the preliminary plans phase over the next twelve months. The term of these ID/IQ contracts in support of the projects will be through approximately 5/15/2012 with the possibility of two 1 year extensions. Once a project specific contract has been awarded, the contract will continue until the project has been completed, regardless of project duration.

This RFP is the means for prospective Service Providers to submit their Proposals to the OCCM for the ID/IQ services for major capital projects described in this document. Services may also be requested for other court facility needs. The RFP and all addenda will be posted at http://www.courts.ca.gov/reference/rfp/.

3.0 SCOPE OF SERVICES

The scope of services required by this RFP include some or all of the following services:

- 3.1 **Structural Engineering Services**: Provide structural engineering services as requested in support of the capital program or other programs within the AOC;
- 3.2 **Structural Peer Review Services:** Structural Peer Review is for general compliance with the intent of structural and seismic provisions of the California Building Code and the California Trial Court Facilities Standards and reviews selected systems for efficiency of design.

4.0 RESPONDING TO THIS RFP

Email Indicating Interest. Service Providers who intend to respond to this RFP are requested to notify OCCM by sending an email to <u>solicitations@jud.ca.gov</u> with the RFP number and name in the subject line. Please include the name, address, telephone, fax number, and e-mail address of the Service Provider (firm) and contact person.

Statement of Proposal. Service Provider's Proposal should clearly and accurately demonstrate specialized knowledge and experience required for consideration for Structural Engineering services under consideration. Submit three (3) copies in paper form of the Proposal, which consists of a Cover Letter and Standard Form 330, (Parts I and II and Hourly Rate Schedule). Proposal shall be prepared in a bound 8.5" x 11" booklet format, using tabs to divide sections of the Form 330. Attachments, except as noted, will not be accepted. Submit your Proposal in one package to the address shown on page 2 of this RFP.

One (1) Compact Disk containing the complete Proposal and Payee Data Record form;

In your Proposal please provide:

4.1 **Cover letter.** A cover letter, signed by an authorized representative of the prospective Service Provider, shall include the name, address, telephone, fax number, e-mail address, and federal tax identification number of the proposing Service Provider. (one page maximum)

- 4.2 **Standard Form 330**, (U.S. General Services Administration): See link below.
 - 4.2.1 Complete Form 330 in full, per specific instructions included therein.
 - 4.2.2 Part 1 (F): Examples of the prospective Service Provider's projects (at least 10 projects). Provide owner's information for each project as a reference contact.
 - 4.2.3 Part 1 (H): The prospective Service Provider shall describe its specific responses to the selection criteria, numbered and titled as listed in section 6.0 of this RFP.

For Standard Form 330, please go to:

 $http://contacts.gsa.gov/webforms.nsf/0/21DBF5BF7E860FC185256E13005C6AA6/\$file/sf330.docal_number_n$

- 4.2.4 Responsive Proposals should provide straightforward, concise information that satisfies the requirements specified. Expensive bindings, color displays, and the like are not necessary. Emphasis should be placed on brevity, conformity to instructions, specified requirements of this RFP, and clarity of content.
- 4.2.5 Submit an Hourly Rate Schedule with Proposal.
- 4.2.6 A completed and signed original of the Payee Data Record Form, a copy can be found in the website posting of this RFP.
- 4.2.7 Note that DVBE documentation <u>is not</u> submitted with the Proposal, but is to be submitted only if the Service Provider is selected for services (see Section 9.0).

5.0 SELECTION PROCESS

- 5.1. An evaluation panel composed of predominantly OCCM staff will review and score the Proposals, based on the selection criteria, and establish a shortlist.
- 5.2. AOC OCCM will post the short-list on the AOC website; firms on the short-list will be notified of their interview time and place. Interviews will be held at the AOC offices in Sacramento (At the AOC's option in San Francisco and Burbank).
- 5.3. At any time, OCCM may contact previous clients and owners to verify the experience and performance of the prospective Service Provider, their key personnel, and their sub-consultants.
- 5.4. After the interviews the firms will be ranked based on the selection criteria and the highest-scoring firms will be contacted regarding contract execution. The selected firms will be posted on the AOC website.

6.0 EVALUATION OF PROPOSALS

The AOC OCCM will evaluate Proposals using the following criteria:

Points	Criteria 100 points maximum
30	Experience of the Firm: Demonstrated experience of the firm in relation to the scope of potential work, and quality of service provided to customers in the past on
65	projects of similar complexity to a courthouse; Expertise of Personnel:
5	Demonstrated expertise of the key personnel for service on structural engineering peer review panels and on projects of similar complexity to a courthouse; Hourly Rate Schedule:
	Competitiveness of the hourly rate schedule.

7.0 ADDITIONAL REQUIREMENTS

- 7.1 Submittals should be sent by registered mail, certified mail, overnight courier, or by hand delivery. Incomplete submittals may be rejected without review. Any submittals received after the deadline will be rejected without review.
- 7.2 Prospective Service Providers may submit questions to the AOC via e-mail to occm_solicitations@jud.ca.gov no later than the date identified on page 2 of this RFP. Please indicate the RFP number and title in the subject line. Contact with the AOC shall be made only through this email address; telephone calls will not be accepted.
- 7.3 All notices, clarifications, and addenda to this RFP will be posted on http://www.courts.ca.gov/reference/rfp/. Please monitor that website for all information regarding this RFP; the AOC is not responsible for sending individual notification of changes or updates. It is the sole responsibility of the prospective Service Providers to remain appraised of changes to the RFP.

8.0 PROPOSED CONTRACT TERMS

- 8.1 Contracts with successful Service Providers will be signed by the parties on an AOC Standard Agreement form. A typical AOC Standard Agreement is included as Attachment A to this RFP.
- 8.2 The AOC reserves the right to modify or update the Standard Agreement in the interest of the AOC, in whole or in part at any time up to the negotiation of the agreement with the Service Provider. By submitting for this RFP, the prospective

Service Provider and their key sub-consultants acknowledge that a) the project team will provide the services required in the contract, and b) has no objection to the Standard Agreement.

- 8.3 If a satisfactory contractual agreement on services and compensation cannot be reached between the AOC and a selected Service Provider within 30 calendar days of notification of selection, the AOC reserves the right to terminate negotiations with that Service Provider and attempt to reach satisfactory contractual agreement with another qualified Service Provider.
- 8.4 The Service Providers selected under this RFP will not be precluded from consideration nor given special status in any future RFPs issued by the AOC.
- 8.5 The AOC cannot guarantee the amount or duration of the work.
- 8.6 The AOC reserves the right to reject any of the Service Provider's subconsultants and ask that a different firm be proposed for consideration. Upon selection of the Service Provider, the AOC reserves the right to approve the selection of other subconsultants not requested in the RFP.
- 8.7 Provision of the Work: Work shall be provided in accordance with Work Orders to be issued by the AOC under the Agreement resulting from this procurement, and shall be subject to the provisions of the Agreement accompanying this RFP, including any additional provisions specified in the Work Orders with regard to schedule, key personnel, and subcontractors.
- 8.8 Compensation: The method of compensation will vary on a Work Order by Work Order basis, and compensation may be based on a Time and Materials Not to Exceed or Fixed Price basis, and will be subject to all of the provisions of Exhibit C of the Agreement.

9.0 DISABLED VETERAN BUSINESS ENTERPRISE PARTICIPATION GOALS

The State of California requires contract participation goals of a minimum of three percent (3%) for disabled veteran business enterprises (DVBEs). The AOC is subject to this participation goal. Upon selection of a Service Provider for assignment under this RFP, the AOC will require that the selected Service Provider demonstrate DVBE compliance and complete a DVBE Compliance Form. If it would be impossible for the selected Service Provider to comply, explanation of why and demonstration of written evidence of a "good faith effort" to achieve participation would be required. Information about DVBE resources can be found on the Executive Branch's website at http://www.dgs.ca.gov/default.htm or by calling the Office of Small Business and DVBE Certification at 916-375-4940.

10.0 ADMINISTRATIVE RULES GOVERNING REQUEST FOR PROPOSALS

A. General

- 1. This solicitation (the "RFP") (including, without limitation, any modification made thereto in the course of the solicitation), the evaluation of materials to be submitted in response to this solicitation (the "RFP(s)"), the award of any contract, and any issues to be raised with regards to this solicitation or to these Administrative Rules Governing Requests for RFPs themselves (the "Administrative Rules") shall be governed by these Administrative Rules. By the act of submission of an RFP, prospective Service Providers agree to be bound by these Administrative Rules. If a prospective Service Provider has objections to the Administrative Rules, they must be dealt with in accordance with the provisions of Section B.
- 2. In addition to explaining the Administrative Office of the Courts' (AOC's) requirements and needs for goods and/or services, the RFP includes instructions which prescribe the format, content, and the date and time due of RFPs that are being solicited. Prospective Service Providers must adhere to all instructions provided in the RFP when submitting RFPs.

B. Errors in the RFP or Administrative Rules

- 1. If a prospective Service Provider who desires to submit an RFP discovers any ambiguity, conflict, discrepancy, omission, or other error in the RFP; is of the opinion that the structure of the RFP does not provide a correct or optimal methodology for the solicitation of the goods and/or services sought; believes that one or more of the RFP's requirements is onerous or unfair; believes that the RFP unnecessarily precludes less costly or alternative solutions; or has objections to these Administrative Rules, the prospective Service Provider must, at least 2 full AOC business days before the due date of the RFPs, provide the AOC with written notice of the same. The written notice shall be accompanied by a written explanation of why the prospective Service Provider is of the opinion that the RFP or the Administrative Rules should be changed, as well as a written description of the modification sought. Said written notice must be in the form of an e-mail submitted to the e-mail address established for the submission of questions in the RFP. Failure to provide the AOC with such written notice as specified above on or before the time specified above forfeits the prospective Service Provider's right to raise such issues later in the solicitation process.
- 2. Without disclosing the source of the request, the AOC will evaluate the request and will, prior to the date established for submission of the RFPs, at its sole discretion determine if it chooses to modify the RFP. Any modification is made it will be published by the AOC to the AOC's website advertising the solicitation.
- 3. If a prospective Service Provider submitting a RFP knows of (or if it can be reasonably demonstrated should have known of) an error in the RFP but fails to

notify the AOC of the error as prescribed above, the prospective Service Provider is submitting an RFP at its own risk, and, if awarded the work, shall not be entitled to additional compensation or time for performance by reason of such error later identified, or by reason of its later correction by the AOC.

C. Questions and Confidentiality

- 1. Prospective Service Providers are entitled to ask questions about the RFP and the nature of the goods and/or services being solicited in accordance with the procedure for the submission of such questions specified in the RFP. Except as otherwise specified below, the AOC's responses to questions submitted shall be published to the public website for the procurement.
- 2. The Administrative Office of the Courts is bound by California Rules of Court 10.500 as to disclosure of its administrative records. If a prospective Service Provider's question relates to a proprietary aspect of its proposal and the question would expose proprietary information if disclosed to competitors, the prospective Service Provider may submit the question in writing, conspicuously marking it as "CONFIDENTIAL." With the question, the prospective Service Provider must submit a statement explaining why the question is sensitive. If the AOC concurs that the disclosure of the question or answer would expose proprietary information, the question will be answered, and both the question and answer will be kept in confidence. If the AOC does not concur regarding the proprietary nature of the question, the question will not be answered in this manner and the prospective Service Provider will be notified.
- 3. If the AOC receives a request for public access to material submitted in response to the RFP, the AOC will determine, in its sole opinion, whether marked material is exempt from disclosure under Rule 10.500 or other applicable law. If the AOC, in its sole opinion, find or reasonably relieves that the material so marked is except from disclosure, the material will not be disclosed. If the AOC finds or reasonable relieves that the material so marked is not exempt from disclosure, the AOC will contact the prospective Service Provider with a request to substantiate its claim for confidential treatment, but may disclose the information pursuant to rule 10.500 and other applicable law regardless of the marking or notation seeking confidential treatment.

D. Addenda

1. In response to questions raised, or at its sole discretion, the AOC may modify the RFP website posting or any of any document(s) provided therein at any time prior to the date and time fixed for submission of RFPs. Such modification shall be made via a posting of such change(s) to the AOC's website.

E. Withdrawal and Resubmission of RFPs

- 1. A prospective Service Provider may withdraw its RFP, but only in its entirety, at any time prior to the deadline for submitting RFPs by notifying the AOC in writing of its withdrawal. Any such notice of withdrawal must bear the signature of an individual and assert that that individual has the requisite authority from their organization to make such a withdrawal. Withdrawals must be made in writing, and must be submitted as a PDF document by e-mail to the e-mail address established for the submission of questions in the RFP document.
- 2. A prospective Service Provider who has withdrawn an RFP may thereafter submit a new RFP, provided that it is received at the AOC no later than the RFP due date and time specified in the RFP.
- 3. Withdrawals made in any other manner, regardless of whether oral or written, will not be considered, and, if received, will not be accepted as valid.
- 4. RFPs cannot be withdrawn after the RFP due date and time specified in the RFP.

F. Evaluation Process

- 1. In accordance with the provisions of the RFP, an evaluation will be made of all RFPs rightfully received, to determine if they are complete with regard to the materials required for submission by the RFP and to determine if they otherwise comply with the requirements established in the RFP.
- 2. If an RFP submitted is incomplete with regards to the materials required for submission or fails to meet any other material requirement of the RFP, the RFP will be rejected. A requirement will be judged to be material to the extent that it is not responsive to or is not in substantial accord with requirements of the RFP. Material deviations cannot be waived.
- 3. The AOC, at its sole discretion shall have the right to waive immaterial deviations of RFPs with regards to the materials submitted as well as other immaterial deviations from the requirements of the RFP.
- 4. The AOC's waiver of an immaterial deviation for one prospective Service Provider shall in no way act to excuse that prospective Service Provider from material compliance with any other RFP requirement. The AOC's waiver of an immaterial deviation for one prospective Service Provider shall in no way act to excuse other prospective Service Provider(s) from material compliance with that same requirement.
- 5. RFPs that make false or misleading statements or contain false or misleading information may be rejected, if, in the AOC's sole opinion, the AOC concludes that said statements and/or information were intended to mislead the AOC.

6. During the evaluation of the RFP's, the AOC has the right to require a prospective Service Provider's representatives to answer questions with regard to the RFP submitted. Failure of a prospective Service Provider to demonstrate that the claims made in its RFP are in fact true may be sufficient cause for deeming a RFP to be materially in non-compliance with the requirements of the RFP.

G. RFPs: Rejection, Negotiation, Selection Rights

- 1. In accordance with the provisions of the RFP, the AOC may reject any or all RFPs.
- 2. The AOC reserves the right to negotiate the content of the RFP proposed with individual prospective Service Providers if it is deemed in the AOC's best interest.
- 3. The AOC reserves the right to make no selection if RFPs are deemed to be outside the fiscal constraints of, or against the best interest of, the State of California.

H. Award of Contract

- 1. Award of contract, if made, will be in accordance with the provisions of the RFP except to the degree that any immaterial deviation(s) have been waived by the AOC.
- 2. The actual execution of contracts is subject to availability of the funds necessary to pay for the good and services by the State of California through its budgeting and appropriations methods. The AOC makes no guarantee of funding through its solicitation for goods and/or services via an RFP.

I. Execution of contracts

- 1. The AOC will make a reasonable effort to execute a contract for the goods and/or services solicited in the RFP within the time specified in the RFP, or, if no time has been specified in the RFP, thirty (30) calendar days following the date of publication of award. Exceptions to the contract documents posted with the RFP that are raised by a prospective Service Provider may delay the execution of contracts. If the negotiation of exceptions raised results in a delay of the planned time of execution past the time period allowed for as specified above (unless otherwise extended in writing by the AOC), the AOC, at its sole discretion, shall have the right disqualify the award made.
- 2. By submitting an RFP, a prospective Service Provider consents to the use of the form of contract posted with the RFP rather than its own contract form.

 Questions about and major exceptions to the contract form should be submitted as

questions in accordance with the provisions for the raising and answering of questions as given in the RFP, and not following notification of an award. The AOC will make reasonable attempts to answer such questions, however, the contract will not be negotiated until after the award is made, and prospective vendors shall not construe the AOC's responses to questions as the AOC's final position on a question raised, nor rely on the AOC's answers as a guarantee of a later successful negotiation of terms.

J. Protest procedure

- 1. All protests are subject to, and shall follow, the process provided below.
- 2. Failure of a prospective Service Provider to comply with any of the requirements of the protest procedures set forth in this Section K will render a protest inadequate and will result in rejection of the protest by the AOC. Such failure and subsequent rejection shall act to further forfeit the right of the prospective Service Provider to continue the protest, and is not appealable under this protest procedure.
- 3. A protest may only be based upon allegedly restrictive requirement in the RFP or upon alleged improprieties in regard to the AOC's execution of its responsibilities with regard to receipt and evaluation of the RFPs, or grant of award(s) but only as such responsibilities are specified in the RFP document.
 - a. Protests Based On Allegedly Restrictive Requirements:

Protests alleging restrictive requirements in the RFP must be submitted and will be subject exclusively to the provisions of Section B of these Administrative Rules. Any protest alleging restrictive requirements in the RFP raised later than as specified in Section C will not be considered a valid protest, will be rejected by the AOC, and the prospective Service Provider shall have no further recourse under this procedure, including no further right of appeal.

b. Protests Based on Alleged Improprieties in Regard to the AOC's Execution of its Responsibilities:

A prospective Service Provider who has actually submitted an RFP may protest the AOC's rejection of its RFP for failure to comply with the requirements of the RFP, or upon the basis of an allegation of improprieties with regard to the AOC's responsibility to fairly and impartially evaluate the RFPs and make awards, but only insofar as such responsibilities are specified in the RFP document. In order to be accepted as valid, such protests must meet at least one of the following conditions and must be submitted in writing with the required documentation specified below:

- a. If an RFP is rejected because of an alleged failure to provide the RFP to the AOC on or before the date and time due, and/or to the place required, and/or to otherwise properly provide the RFP with regard to any other requirement necessary to make a correct submission as specified by the RFP, the prospective Service Provider may file a protest. Said protest must provide verifiable documentation that it has submitted an RFP in compliance with all the RFP's directives regarding timeliness, place of delivery and/or other required aspects necessary to make a submission. Such protests must be filed within (5) full AOC business days following the date of dispatch of the notice of rejection.
- b. If an RFP is rejected because the RFP submitted is incomplete with regards to the materials required to make a submission, or fails to meet any other material requirement of the RFP, the prospective Service Provider may file a protest. Said protest must provide a written explanation which alleges to reasonably demonstrate that the RFP submitted was in fact complete and/or is in fact in compliance with the RFP requirement(s) in question. Such protests must be filed within (5) full AOC business days following the date of dispatch of the notice of rejection.
- c. If an RFP fails to win an award or qualify the prospective Service Provider for a short listing for further evaluation and the prospective Service Provider alleges that said failure was due to a failure of the AOC to fairly and impartially execute its responsibilities with regard to evaluation and award of the work as such responsibilities were specified in the RFP, the prospective Service Provider may file a protest. Said protest must provide a written explanation which alleges to reasonably demonstrate in what manner the AOC has failed to fairly and impartially execute said responsibilities. Such protests must be filed within (5) full AOC business days following the date of posting of award notices to the AOC website for the RFP.

In order to be considered valid, all such protests to be submitted:

- 1. Must be submitted by e-mail to the e-mail address established for the submission of questions in the RFP document. PDF documents may accompany the e-mail as further detailed below.
- 2. Must include the name, address, telephone and facsimile numbers, and email address of the party protesting or their representative.

- 3. Must provide the title of the solicitation document under which the protest is submitted.
- 4. Must provide a detailed description of the specific legal and/or factual grounds for the protest and all supporting documentation and evidence available to the protesting party. PDF files of documents are acceptable, but the AOC reserves the right to require originals if it so deems necessary. If the protestor fails to include documentation or evidence which could have reasonably been provided at the time the protest is made, such failure shall act to restrict the introduction of such evidence at a later date.
- 5. Must provide a detailed description of the specific ruling or relief requested.
- 6. Must cite **all** protests that the prospective Service Provider intends to make. Failure to raise a protest in the initial protest submittal shall act to disqualify the raising of that protest at a later date.

Any protest failing to meet or provide the appropriate requirements as noted above shall not be considered valid and will be rejected as non-compliant by the AOC and the prospective Service Provider shall have no further recourse under this procedure, including any right of appeal.

If the course of investigation of a protest and when the AOC deems necessary, the AOC may request and protestor shall make best efforts to provide further evidence or documentation as requested by the AOC.

The existence of a protest will in no way act to restrict the right of the AOC to proceed with the procurement. The AOC, at its sole discretion, may elect to withhold the contract award(s) until the protest is resolved or denied or may proceed with the award as it deems in the best interests of the State of California.

K. Protest Decisions

The protest will be forwarded to the appropriate Contracting Officer at the AOC, who will assess the protest submission for compliance with the requirements of these Administrative Rules, and, if deemed a valid protest under said rules, shall examine the issues raised and materials provided. Invalid protests shall be returned accompanied with a statement detailing the aspects of the protest submitted that failed to comply with the Administrative Rules.

If the protest submission is deemed valid, the AOC will consider the relevant circumstances surrounding the procurement in its prescription of a fair and reasonable remedy.

The Contracting Officer will endeavor to provide the protesting prospective Service Provider with a written judgment within ten (10) AOC business days following the day of receipt of the protest. The judgment shall include a description of any relief or remedy that shall be provided.

If awarding a remedy, the AOC shall, at its sole discretion, choose to employ any or a combination of the following remedies:

- Award the contract consistent with the RFP
- Extend an additional award to the protesting prospective Service Provider
- Terminate the already existing contract that resulted from the RFP and award the contract to the protesting prospective Service Provider
- Terminate the already existing contract that resulted from the RFP for convenience and re-solicit the RFP
- Refrain from exercising options to extend the term of the contract that resulted from the RFP and re-solicit sooner than originally planned
- Other such remedies as the AOC may deem necessary and appropriate.

While the AOC will endeavor to investigate the protest and provide a written response to the prospective Service Provider within ten (10) AOC business days, if the AOC requires additional time to review the protest and is not able to provide a response within said period of time, the AOC will notify the prospective protesting Service Provider of the expected time within which it shall provide a response.

L. Appeals Submission

The Contracting Officer's ruling and any relief specified in the ruling shall be considered the final judgment and adequate relief regarding the protest unless the protesting Service Provider thereafter seeks an appeal of the ruling or relief prescribed. All appeals are subject to, and shall follow, the process provided below. The protestor may seek an appeal of the ruling and/or relief by filing a request for appeal addressed to the AOC's Senior Manager, Business Services, at the same address noted for the submission of questions in the RFP. In order to be accepted as valid, any such appeal must be received by the AOC within five (5) AOC business days following the date of issuance of the AOC Contracting

Officer's decision. The justification for an appeal is specifically limited to the following.

- a. Facts and/or information related to the protest, as previously submitted, that were not reasonably available at the time the protest was originally submitted; or
- Allegation(s) that the Contracting Officer's decision regarding the protest contained errors of fact, and that such errors of fact were significant and material factors in the Contracting Officer's decision; or
- c. Allegation(s) that the decision of the Contracting Officer with regards to the protest was in error of law or regulation.

Appeals raising other justifications for appeal shall be rejected as non-compliant and the prospective Service Provider shall have no further recourse under this procedure, including any further right of appeal.

In order to be considered valid, all requests for appeal must be:

- Submitted by e-mail to the e-mail address established for the submission
 of questions in the RFP document and addressed to the AOC's Senior
 Manager, Business Services. PDF documents may accompany the email as further detailed below.
- 2. Must include the name, address, telephone and facsimile numbers, and email address of the appealing party or their representative.
- 3. Must provide the title of the solicitation document under which the appeal is submitted.
- 4. Must provide a detailed description of the specific legal and/or factual grounds for the appeal and all supporting documentation and evidence available to the protesting party. PDF files of documents are acceptable, but the AOC reserves the right to require originals if it so deems necessary. If the appeal fails to include documentation or evidence which could have reasonably been provided at the time the appeal is made, such failure shall act to restrict the introduction of such evidence at a later date.
- 5. Must provide a detailed description of the specific ruling or relief requested.
- 6. Must cite **all** appeals that the protesting prospective Service Provider intends to make. Failure to raise an appeal in the initial appeal submittal shall act to disqualify the raising of that appeal at a later date.

M. Appeals Decisions

The AOC's Senior Manager, Business Services will assess the appeal submission for compliance with the requirements of these Administrative Rules, and, if deemed a valid appeal under said rules, shall examine the issues raised and materials provided. Invalid appeals shall be returned accompanied with a statement detailing the aspects of the appeal submitted that failed to comply the Administrative Rules. If the appeal submission is deemed valid, the AOC will consider the relevant circumstances surrounding the procurement in its prescription of fair and reasonable remedy, the AOC Senior Manager Business Services will endeavor to provide the appealing prospective Service Provider with a written judgment within ten (10) AOC business days following the day of receipt of the appeal. The judgment shall include a description of any relief or remedy that shall be provided.

While the AOC will endeavor to investigate the appeal and provide a written response to the prospective Service Provider within ten (10) AOC business days, if the AOC requires additional time to review the appeal and is not able to provide a response within said period of time, the AOC will notify the appealing prospective Service Provider of the expected time within which it shall provide a response.

The judgment of the AOC Senior Manager Business Services and any relief or remedy specified shall be final and are not subject to further appeal.

N. News Releases

News releases pertaining to the existence or disposition of a protest or appeal may not be made without prior written approval of the AOC Senior Manager, Business Services.

O. Disposition of RFP Materials Submitted

All materials submitted in response to the RFP will become the property of the State of California and will be returned only at the AOC's option and at the expense of the prospective Service Provider submitting the RFP. One copy of a submitted RFP will be retained for official files and become a public record.

P. Payment and Withholding

- Payment terms will be specified in the contract document that will be
 executed as a result of an award made under this RFP, however, prospective
 Service Providers are hereby advised that AOC payments are made by the
 State of California, and the State does not make any advance payment for
 services. Payment by the State is normally made based upon completion of
 tasks as provided for in the agreement between the AOC and the selected
 Service Provider.
- 2. The AOC may withhold ten percent of each invoice until receipt and acceptance of the final good or service procured. The amount of the withhold may depend upon the length of the project and the payment schedule provided in the agreement between the AOC and the awarded Service Provider.

(DVBE Forms Follow)

DVBE PARTICIPATION FORM

Proposer Name:			
RFP Project Title:			
RFP Number:			
The State of California Judicial Branch's total dollar contract amount to Disabled achieved for this Project. <i>Check one</i> :			
Yes(Complete Parts A	A & C only)	
No(Complete Parts B	B & C only)	
"Contractor's Tier" is referred to several time	mes below; use the	following definitions for tier:	
 0 = Prime or Joint Contractor; 1 = Prime subcontractor/supplier; 2 = Subcontractor/supplier of level 1 : 	subcontractor/su	applier	
PART A - COMP Fill out this Part ONLY if DVBE goal			
INCOMPLETE DOCUMENTATION FURTHER PARTICIPATION IN SE		~	
PRIME CONTRACTOR			
Company Name:			
Nature of Work		Tier:	
Claimed Value:	DVBE \$ _		
Percentage of Total Contract Cost:	DVBE	%	

SUBCONTACTORS/SUBCONTRACTOR/SERVICE PROVIDERS/SUPPLIERS

1. Company Name: _					_
Nature of Work:				Tier:	
Claimed Value:	DVB	E \$			
Percentage of Total Contra	ect Cost:	DVBE _		%	
2. Company Name:					
Nature of Work				Tier:	
Claimed Value:	DVB	E \$			
Percentage of Total Contra	ct Cost	DVBE_	%		
3. Company Name:					
Nature of Work				Tier:	
Claimed Value:	DVB	E \$			
Percentage of Total Contra	ict Cost	D	VBE	%	
GRAND TO	TAL:	DVBE_		%	
I hereby certify that the "C \$ I understa	and that the "	Contract A	Amount"	is the total dollar fi	
against which the DVBE p	articipation 1	requiremen	nts will b	e evaluated.	
Firm Name of Proposer					
Signature of Person Signature Proposer	ning for				-
Name (printed) of Perso for Proposer	n Signing				
Title of Above-Named Po	erson				
Date					-

PART B - ESTABLISHMENT OF GOOD FAITH EFFORT

Fill out this Part ONLY if DVBE goal will not be met but you have made a good faith effort to meet such goal.

INCOMPLETE DOCUMENTATION MAY RESULT IN DISQUALIFICATION FROM FURTHER PARTICIPATION IN SELECTION PROCESS FOR THIS SOLICITATION

1. List contacts made with personnel from state or federal agencies and with personnel from DVBEs to identify DVBEs.

Source	Person Contacted	Date

2. List the names of DVBEs identified from contacts made with other state, federal, and local agencies.

Source	Person Contacted	Date

3. If an advertisement was published in trade papers and/or papers focusing on DVBEs, attach proof of publication.

Publication	Date(s) Advertised

4. Solicitations were submitted to potential DVBE contractors (list the company name, person contacted, and date) to be subcontractors. Solicitation must be job specific to plan and/or contract.

Company	Person Contacted	Date Sent
Company Name:		
Contact Name & Title:		
Telephone Number:		
Nature of Work:		
Reason Why Rejected:		

Company Name:	
Contact Name & Title:	
Telephone Number:	
Nature of Work:	
Reason Why Rejected:	

Contact Name & Title:	
Telephone Number:	
Nature of Work:	
Reason Why Rejected:	

PART C – CERTIFICATION (to be completed by **ALL** Service Providers)

I hereby certify that I have made a diligent effort to ascertain the facts with regard to the representations made herein and, to the best of my knowledge and belief, each firm set forth in this bid as a Disabled Veterans Business Enterprise complies with the relevant definition set forth in section 1896.61 of Title 2, and section 999 of the Military and Veterans Code, California Code of Regulations. In making this certification, I am aware of section 10115 *et seq.* of the Public Contract Code that establishes the following penalties for State Contracts:

Penalties for a person guilty of a first offense are a misdemeanor, civil penalty of \$5,000, and suspension from contracting with the State for a period of not less than thirty (30) days or more than one (1) year. Penalties for second and subsequent offenses are a misdemeanor, a civil penalty of \$20,000 and suspension from contracting with the State for up to three (3) years.

IT IS MANDATORY THAT THE FOLLOWING BE COMPLETED ENTIRELY; FAILURE TO DO SO WILL RESULT IN IMMEDIATE REJECTION.

Firm Name of Proposer:	
Signature of Person Signing for Proposer	
Name (printed) of Person Signing for Proposer	
Title of Above-Named Person	
Date	

End of RFP Form